

CREAM OF THE MAGAZINES.

DR. MAGENDIE'S EXPERIMENT.

OF MAGENDIE'S EXPERIMENT. There are only two experiments which I can see to be of any value...

Dr. Magendie's experiment. The results of two centuries of experiments, so far as they are concerned, reduced to a seeming nothingness...

On two points, then, the evidence of the highest scientific authorities in Great Britain seems conclusive...

There is no experiment in regard to which the severe character of English scientists is especially apparent...

An announcement, believed to be official, of the time and manner of the publication of the revised translation of the New Testament...

LOOKOUT for this week's 'PUCK!' out on Tuesday, June 23.

Mr. Grandy might say. It was a question as unprecedented that to take it to the church...

Many of those who join in the cry despise it, and yet they are not disposed to themselves for swelling it...

Every man who defies this dynamical old womanhood, who defies this dynamical old womanhood...

On two points, then, the evidence of the highest scientific authorities in Great Britain seems conclusive...

There is no experiment in regard to which the severe character of English scientists is especially apparent...

An announcement, believed to be official, of the time and manner of the publication of the revised translation of the New Testament...

LOOKOUT for this week's 'PUCK!' out on Tuesday, June 23.

INSTRUCTION.

For Boys and Young Men—City. MRS. D. SILVA and Mrs. BRADFORD...

For Boys and Young Men—Country. ALEXANDER INSTITUTE, Military Boarding School...

For Boys and Young Men—City. MOUNTAIN HOME SCHOOL, St. Cloud, N. J.

For Boys and Young Men—Country. PENNSYLVANIA MILITARY ACADEMY, Chester, Pa.

For Boys and Young Men—City. THE INMAN LINE ROYAL MAIL STEAMERS.

For Boys and Young Men—Country. THE INMAN LINE ROYAL MAIL STEAMERS.

For Boys and Young Men—City. THE INMAN LINE ROYAL MAIL STEAMERS.

MINES AND MINING.

The present condition of the mining stock market is not so favorable as it was a few days ago...

The present condition of the mining stock market is not so favorable as it was a few days ago...

The present condition of the mining stock market is not so favorable as it was a few days ago...

The present condition of the mining stock market is not so favorable as it was a few days ago...

The present condition of the mining stock market is not so favorable as it was a few days ago...

The present condition of the mining stock market is not so favorable as it was a few days ago...

The present condition of the mining stock market is not so favorable as it was a few days ago...

MINES AND MINING.

The present condition of the mining stock market is not so favorable as it was a few days ago...

The present condition of the mining stock market is not so favorable as it was a few days ago...

The present condition of the mining stock market is not so favorable as it was a few days ago...

The present condition of the mining stock market is not so favorable as it was a few days ago...

The present condition of the mining stock market is not so favorable as it was a few days ago...

The present condition of the mining stock market is not so favorable as it was a few days ago...

The present condition of the mining stock market is not so favorable as it was a few days ago...

MINES AND MINING.

The present condition of the mining stock market is not so favorable as it was a few days ago...

The present condition of the mining stock market is not so favorable as it was a few days ago...

The present condition of the mining stock market is not so favorable as it was a few days ago...

The present condition of the mining stock market is not so favorable as it was a few days ago...

The present condition of the mining stock market is not so favorable as it was a few days ago...

The present condition of the mining stock market is not so favorable as it was a few days ago...

The present condition of the mining stock market is not so favorable as it was a few days ago...